

★ Look and read. Choose the correct words and write them on the lines.

There is one example.

illegal rule a good citizen a police officer

This is to cooperate with another person or as part of a team.

work together

1 This person obeys the law and cares for the community.

.....

2 This is money that you must pay when you break the law.

.....

3 This is a strong rule that the government makes.

.....

4 This is a personal duty to do something or take care of somebody.

.....

5 This is an informal regulation, not a law, at school or at home.

.....

6 This is not having good manners and behaving in a rude way.

.....

7 This is to follow laws or rules.

.....

8 This is not showing respect to someone.

.....

9 This is to prohibit an activity, or say it must not happen.

.....

10 This is a feeling of deep admiration for someone or something.

.....

right

polite

ban

a fine

disrespectful

responsibility

work together

respect

Name:

✦ Holly and Michael are walking to school. They're talking about the rules they have at home. Michael is asking Holly some questions. What does Holly say?

Read the conversation and choose the best answer. Write a letter (A–H) for each answer. You do not need to use all the letters. There is one example.

Example

Michael: Who makes the rules in your house?

Holly: **E**

Questions

11

Michael: Do your parents let you stay up late on the weekend?

Holly:

12

Michael: Does your mom make you pick up your room?

Holly:

13

Michael: Who feeds your pet dog?

Holly:

14

Michael: What chores do you do in the evening?

Holly:

15

Michael: How often do you look after your little sister?

Holly:

Name:

- A I set the table for dinner, and I help wash the dishes.
- B I sometimes walk the dog in the morning.
- C Yes, I have to pick up my room when it's a mess.
- D I'm allowed to go to bed late on Friday and Saturday nights.
- E Mom and Dad make the rules at home. **(example)**
- F Sometimes we must all obey the rules.
- G It's my brother's responsibility to feed our dog.
- H Two or three times a week.